MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A AD-A144 289 NAUGATUCK RIVER BASIN PROSPECT, CONNECTICUT # WATERBURY RESERVOIR NO.2 DAM CT 00304 PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM D DEPARTMENT OF THE ARMY NEW ENGLAND DIVISION, CORPS OF ENGINEERS WALTHAM, MASS. 02154 SEPTEMBER 1980 Approved for public releases Distribution Unlimited 84 08 09 038 G FILE COPI OTIC E **LINCLASSIETED** SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | 1. REPORT NUMBER 2. GOVT ACCESSIO | N NO. 3. RECIPIENT'S CATALOG NUMBER | | CT 00304 A 144 | 287 | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | Waterbury Reservoir No.2 Dam | INSPECTION REPORT | | NATIONAL PROGRAM FOR INSPECTION OF NON-FEDERAL DAMS | 5. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(a) | S. CONTRACT OR GRANT NUMBER(s) | | U.S. ARMY CORPS OF ENGINEERS NEW ENGLAND DIVISION | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | DEPT. OF THE ARMY, CORPS OF ENGINEERS | September 1980 | | NEW ENGLAND DIVISION, NEDED | 13. NUMBER OF PAGES | | 424 TRAPELO ROAD, WALTHAM, MA. 02254 | tice) 18. SECURITY CLASS. (of this report) | | 10. BONTONING ACCACT NAME & ADDRESSIT SITTEMENT INC. COMMONING OF | is. SECURITY CLASS. (of this report) | | | UNCLASSIFIED | | | 184. DECLASSIFICATION/DOWNGRADING | | 16 DISTRIBUTION STATEMENT COMMANDERS | _ | 16. DISTRIBUTION STATEMENT (of this Report) APPROVAL FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) 18. SUPPLEMENTARY NOTES Cover program reads: Phase I Inspection Report, National Dam Inspection Program; however, the official title of the program is: National Program for Inspection of Non-Federal Dams; use cover date for date of report. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) DAMS, INSPECTION, DAM SAFETY, Naugatuck River Basin Prospect, Connecticut 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Waterbury Reservoir No.2 Dam consists of an earth embankment with a downstream stone masonry wall. The dam has a top width of 22 ft., a maximum height of 20 ft., and an overlal length of 230 ft. including a 40 ft. long overflow spillway located near the left end of the dam. Based on the visual inspection, the dam is judged to be in poor condition. The dam is classified as "Small" in size with a "High" hazard potential. A test flood equal to 1/2 the PMF was selected. #### DEPARTMENT OF THE ARMY NEW ENGLAND DIVISION. CORPS OF ENGINEERS 424 TRAPELO ROAD WALTHAM. MASSACHUSETTS 02254 REPLY TO ATTENTION OF: NEDED JAN 07 1981 Honorable William A. O'Neill Governor of the State of Connecticut State Capitol Hartford, Connecticut 06115 Dear Governor O'Neill: Inclosed is a copy of the Waterbury Reservoir No. 2 Dam (CT-00304) Phase I Inspection Report, which was prepared under the National Program for Inspection of Non-Federal Dams. This report is presented for your use and is based upon a visual inspection, a review of the past performance and a brief hydrological study of the dam. A brief assessment is included at the beginning of the report. I have approved the report and support the findings and recommendations described in Section 7 and ask that you keep me informed of the actions taken to implement them. This follow-up action is a vitally important part of this program. A copy of this report has been forwarded to the Department of Environmental Protection, the cooperating agency for the State of Connecticut. In addition, a copy of the report has also been furnished the owner, The City of Waterbury, Bureau of Water, Waterbury, CT 06708. Copies of this report will be made available to the public, upon request, by this office under the Freedom of Information Act. In the case of this report the release date will be thirty days from the date of this letter. I wish to take this opportunity to thank you and the Department of Environmental Protection for your cooperation in carrying out this program. Sincerely, Incl As stated WILLIAM F. HODGSON, R. Colonel, Corps of Engineers Acting Division Engineer DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited NAUGATUCK RIVER BASIN PROSPECT, CONNECTICUT PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited # NATIONAL DAM INSPECTION PROGRAM PHASE I INSPECTION REPORT | IDENTIFICATION NO: CT 00304 | | |---|--| | NAME OF DAM: Waterbury Reservoir No. 2 Dam | | | TOWN: Prospect | | | COUNTY AND STATE: New Haven County, Connecticut | | | STREAM: Turkey Hill Brook | | | DATE OF INSPECTION: July 28, 1980 | | ### BRIEF ASSESSMENT Waterbury Reservoir No. 2 Dam consists of an earth embankment with a downstream stone masonry wall. The dam has a top width of 22 feet, a maximum height of 20 feet, and an overall length of 230 feet including a 40 foot long overflow spillway located near the left end of the dam. The outlet works consist of a gate chamber at the right of the spillway, and a 12-inch cast iron pipe extending approximately 100 feet downstream of the dam. The dam impounds Waterbury Reservoir No. 2 which was formerly used as a storage reservoir for public water supply and currently serves no formal purpose. Based on the visual inspection, the dam is judged to be in poor condition. Features that could affect the future integrity of the dam are seepage at the base of the masonry wall and downstream of the dam; erosion of the upstream slope and crest; and the inaccessibility of the low level outlet or blowoff gates. The dam is classified as "Small" in size with a "High" hazard potential. A test flood equal to one-half the Probable Maximum Flood (1/2 PMF) was selected in accordance with the Corps of Engineers' Recommended Guidelines for Safety Inspection of Dams. The test flood inflow is 490 cfs and the test flood routed outflow is 263 cfs, which results in 0.6 feet of freeboard from the water surface to the top of the dam. The spillway capacity with the water level at the top of the dam is 410 cfs and is equal to 156 percent of the test flood routed outflow. It is recommended that a qualified, registered engineer be retained to investigate the seepage at the base of the stone masonry wall and downstream of the dam; oversee tree removal; evaluate the spillway discharge channel; investigate the condition of the stone masonry wall; recommend repairs to the upstream slope and crest; and investigate the condition of the low level outlet or blowoff. In addition, the dam should be inspected annually by a qualified, registered engineer, an operation and maintenance manual should be prepared and a formal warning system put into effect. The owner should implement these recommendations as described herein and in greater detail in Section 7 of the Report within one year after receipt of this Phase I Inspection Report. Ronald G. Litke, P.E. Project Engineer No. 10356 Roald Haestad President Waterbury Reservoir No. 2 Dam This Phase I Inspection Report on has been reviewed by the undersigned Review Board members. In our opinion, the reported findings, conclusions, and recommendations are consistent with the Recommended Guidelines for Safety Inspection of Dams, and with good engineering judgment and practice, and is hereby submitted for approval. Carney M. Verzian CARNEY M. TERZIAN, MEMBER Design Branch Engineering Division RICHARD DIBUONO, MEMBER Water Control Branch Engineering Division ARAMAST MAHTESIAN, CHAIRMAN Geotechnical Engineering Branch assent Wester Engineering Division APPROVAL RECONGENDED: Chief, Engineering Division #### PREFACE This report is prepared under guidance contained in the Recommended Guidelines for Safety Inspection of Dams, for Phase I Investigations. Copies of these guidelines may be obtained from the Office of Chief of Engineers, Washington, D.C. 20314. The purpose of a Phase I Investigation is to identify expeditiously those dams which may pose hazards to human life or property. The assessment of the general condition of the dam is based upon available data and visual inspections. Detailed investigation, and analyses involving topographic mapping, subsurface investigations, testing, and detailed computational evaluations are beyond the scope of a Phase I Investigation; however, the investigation is intended to identify any need for such studies. In reviewing this report, it should be realized that the reported condition of the dam is based on observations of field conditions at the time of inspection along with data available to the inspection team. In cases where the reservoir was lowered or drained prior to inspection, such action, while improving the stability and safety of the dam, removes the normal load on the structure and may obscure certain conditions which might otherwise be detectable if inspected under the normal operating environment of the structure. It is important to note that the condition of a dam depends on numerous and constantly changing internal and external conditions, and is evolutionary in nature. It would be incorrect to assume that the present condition of the dam will continue to represent the condition of the dam at some point in the future. Only through continued care and inspection can there be any chance that unsafe conditions be detected. Phase I Inspections are not intended to provide detailed hydrologic and hydraulic analyses. In accordance with the established Guidelines, the Spillway Test Flood is based on the estimated "Probable Maximum Flood" for the region (greatest
reasonably possible storm runoff), or fractions thereof. Because of the magnitude and rarity of such a storm event, a finding that a spillway will not pass the test flood should not be interpreted as necessarily posing a highly inadequate condition. The test flood provides a measure of relative spillway capacity and serves as an aide in determining the need for more detailed hydrologic and hydraulic studies, considering the size of the dam, its general condition and the downstream damage potential. The Phase I Investigation does <u>not</u> include an assessment of the need for fences, gates, no-trespassing signs, repairs to existing fences and railings and other items which may be needed to minimize trespass and provide greater security for the facility and safety of the public. An evaluation of the project for compliance with OSHA rules and regulations is also excluded. # TABLE OF CONTENTS | SE | ECTION | PAGES | |-----|--|----------| | LE | ETTER OF TRANSMITTAL | i | | BR | RIEF ASSESSMENT | ii - iii | | RE | VIEW BOARD PAGE | iv | | PRE | EFACE | v - vi | | TAE | BLE OF CONTENTS | vii - ix | | OVE | ERVIEW PHOTO | x | | LOC | CATION PLAN | жi | | | | | | | INDEX TO REPORT | | | DES | SCRIPTION | PAGES | | 1. | PROJECT INFORMATION | 1 - 8 | | | 1.1 GENERAL | 1 | | | a. AUTHORITYb. PURPOSE OF INSPECTION | 1
1 | | | 1.2 DESCRIPTION OF PROJECT | 2 - 4 | | | a. LOCATION | 2 | | | b. DESCRIPTION OF DAM AND APPURTENANCES | 2 ~ 3 | | | c. SIZE CLASSIFICATION | 3 | | | d. HAZARD CLASSIFICATION | 3 | | | e. OWNERSHIP | 3 | | | f. OPERATOR | 4 | | | g. PURPOSE OF DAM | 4 | | | h. DESIGN AND CONSTRUCTION HISTORYi. NORMAL OPERATIONAL PROCEDURE | 4 | | | 1.3 PERTINENT DATA | 5 ~ 8 | | 2. | ENGINEERING DATA | 9 | | | 2.1 DESIGN DATA | 9 | | | 2.2 CONSTRUCTION DATA | 9 | | | 2.3 OPERATION DATA | 9 | | | 2.4 EVALUATION OF DATA | 9 | | DESCRIPTION | | PAGES | |-------------|---|---------------------------------| | 3. | VISUAL INSPECTION | 10 - 14 | | | 3.1 FINDINGS | 10 - 13 | | | a. GENERAL b. DAM c. APPURTENANT STRUCTURES d. RESERVOIR AREA e. DOWNSTREAM CHANNEL | 10
10 - 11
12
13
13 | | | 3.2 EVALUATION | 13 - 14 | | 4. | OPERATIONAL AND MAINTENANCE PROCEDURES | 15 | | | 4.1 OPERATIONAL PROCEDURES | 15 | | | a. GENERAL b. DESCRIPTION OF ANY WARNING SYSTEM IN EFFECT | 15
15 | | | 4.2 MAINTENANCE PROCEDURES | 15 | | | a. GENERALb. OPERATING FACILITIES | 15
15 | | | 4.3 EVALUATION | 15 | | 5. | EVALUATION OF HYDRAULIC/HYDROLOGIC FEATURES | 16 ~ 18 | | | 5.1 GENERAL | 16 | | | 5.2 DESIGN DATA | 16 | | | 5.3 EXPERIENCE DATA | 16 | | | 5.4 TEST FLOOD ANALYSIS | 17 | | | 5.5 DAM FAILURE ANALYSIS | 18 | | 6. | EVALUATION OF STRUCTURAL STABILITY | 19 - 20 | | | 6.1 VISUAL OBSERVATION | 19 | | | 6.2 DESIGN AND CONSTRUCTION DATA | 19 | | | 6.3 POST-CONSTRUCTION CHANGES | 19 | | | 6.4 SEISMIC STABILITY | 20 | | DESCRIPTION | | PAGES | | |--|-----|--|----------------| | 7. ASSESSMENT, RECOMMENDATIONS AND REMEDIAL ME | | ESSMENT, RECOMMENDATIONS AND REMEDIAL MEASURES | 21 - 23 | | | 7.1 | DAM ASSESSMENT | 21 - 23 | | | | a. CONDITION b. ADEQUACY OF INFORMATION c. URGENCY | 21
22
22 | | | 7.2 | RECOMMENDATIONS | 22 - 23 | | | 7.3 | REMEDIAL MEASURES | 23 | | | | a. OPERATION AND MAINTENANCE PROCEDURES | 23 | | | 7.4 | ALTERNATIVES | 23 | # INDEX TO APPENDIXES | APPENDIX | DESCRIPTION | PAGES | |----------|---------------------------------------|----------| | A | INSPECTION CHECKLIST | A1 - A7 | | В | ENGINEERING DATA | 81 | | С | PHOTOGRAPHS | C1 - C6 | | D | HYDROLOGIC AND HYDRAULIC COMPUTATIONS | D1 - D21 | | E | INFORMATION AS CONTAINED IN THE | | #ATERBURY RESERVOIR NO. 2 DAM - (1 NATIONAL PROGRAM OF NON-FED DAMS INSPECTION OF TURKEY HILL PROOK PROSPECT, CONNECTIOUS CORPS OF ENGINEERS WALTHAM, MASSACHUSETTS ROALD HAESTAD, INC CONSULTING ENSINEERS WATERBURY, CONNECTION # NATIONAL DAM INSPECTION PROGRAM PHASE I INSPECTION REPORT # PROJECT INFORMATION SECTION 1 ### 1.1 General # a. Authority Public Law 92-367, August 8, 1972, authorized the Secretary of the Army, through the Corps of Engineers, to initiate a National Program of Dam Inspection throughout the United States. The New England Division of the Corps of Engineers has been assigned the responsibility of supervising the inspection of dams within the New England Region. Roald Haestad, Inc., has been retained by the New England Division to inspect and report on selected dams in the State of Connecticut. Authorization and notice to proceed were issued to Roald Haestad, Inc., under a letter of April 14, 1980, from William E. Hodgson, Jr., Colonel, Corps of Engineers. Contract No. DACW33-80-C-0048 has been assigned by the Corps of Engineers for this work. # b. Purpose of Inspection The purposes of the program are to: - Perform technical inspection and evaluation of nonfederal dams to identify conditions requiring correction in a timely manner by non-federal interest. - Encourage and prepare the States to quickly initiate effective dam inspection programs for non-federal dams. - To update, verify and complete the National Inventory of Dams. ## 1.2 Description of Project ## a. Location The dam is located on Turkey Hill Brook approximately 250 feet west of Connecticut Route 69 in Prospect, Connecticut near the corporate boundary between Waterbury and Prospect. The dam is shown on the Southington Quadrangle map having coordinates of latitude N41° 31.3' and longitude W72° 59.7'. # b. Description of Dam and Appurtenances The Waterbury Reservoir No. 2 Dam consists of an earth embankment with a downstream stone masonry wall. The dam has a top width of 22 feet, a maximum height of 20 feet, and an overall length of 230 feet, including a 40 foot long overflow spillway located near the left end of the dam. The upstream slope of 2 horizontal to 1 vertical is partially protected by a layer of stone riprap. downstream stone masonry wall has a top width of 5 feet and a batter of 1 horizontal to 12 vertical on the downstream face. A portion of the top of the wall is covered with a thin concrete cap. overflow spillway consists of a stone masonry weir with a top width of 3 feet and stone masonry training walls. The distance from the spillway crest to the top of the dam is 2 feet. Several stones are missing from the right end of the spillway, making a notch approximately 5 feet long and up to 2 feet deep. There are low training walls on either side of the spillway discharge channel below the dam. The outlet works consist of a gate chamber to the right of the spillway and a 12-inch cast iron low level outlet or blowoff pipe which ends approximately 100 feet downstream of the dam. outlet pipe was laid above ground. A concrete slab has been poured over the top of the chamber to eliminate vandalism to the gates within the chamber. No information was available as to the number, size, location or type of gates within the chamber. ## c. Size Classification - "Small" According to the Corps of Engineers' Recommended Guidelines for Safety Inspection of Dams, the dam is classified as "Small" in size if the height is between 25 feet and 40 feet or if the dam impounds between 50 Acre-Feet and 1,000 Acre-Feet. The dam has a maximum height of 20 feet and a maximum storage capacity of 321 Acre-Feet. Therefore, the dam is classified as "Small" in size based upon a maximum storage capacity of 321 Acre-Feet. ## d. Hazard Classification - "High" Based on the Corps of Engineers' Recommended Guidelines for Safety Inspection of Dams, the hazard classification of the dam is "High". A dam failure analysis indicates that 7 homes in the area of Connecticut Route 69 downstream of the dam would be flooded up to 6 feet above sill elevation, and 2 homes in the Sherwood Drive area would be flooded up to 2 feet above sill elevation. The flood waters would inundate several commercial and residential establishments along Reidville Drive and overtop Interstate 84. Several homes along Plank Road would also be flooded before the waters reached the Mad River. The failure of Waterbury Reservoir No. 2 Dam could result in the loss of more than a few lives. #### e. Ownership The City of Waterbury Bureau of Water Benedict H. Ebner, Superintendent 21 East Aurora Street Waterbury, Connecticut 06708 (203) 574-8251 # f. Operator Leonard Assard, Superintendent of Reservoirs Bureau of Water 21 East Aurora Street Waterbury, Connecticut 06708 (203) 574-8251 #### g. Purpose of Dam The dam was formerly used to store water for public water supply and currently serves no formal purpose. ## h. Design and Construction History The dam was constructed around 1880. No information was available on the design or construction of the dam. Around 1970 the gate house was removed and a concrete slab placed over the top of the gate chamber to eliminate vandalism. ### i. Normal Operational Procedures There are no operational procedures in effect for the dam. ## 1.3 Pertinent Data # a. Drainage Area The drainage area consists of 0.46 square miles of wooded "rolling" terrain with considerable residential development located in the southern and eastern portions of the watershed. ## b. Discharge at Damsite Discharge at the damsite is normally over the damaged portion of the spillway. A concrete slab has been poured over the top of the gate chamber making the gates inaccessible. | ı. | Outlet Works (conduits) Size: | 12-inch | |----|--|------------------| | | Invert Elevation: (Downstream) | 721.4 | | | Discharge Capacity: | 12 cfs |
 2. | Maximum Known Flood at Damsite: | Unknown | | 3. | Ungated Spillway Capacity** at Top of Dam: Elevation: | 410 cfs
747 | | 4. | Ungated Spillway Capacity** at Test Flood Elevation: | 263 cfs
746.4 | | 5. | Gated Spillway Capacity at Normal Pool Elevation: Elevation: | N/A | | 6. | Gated Spillway Capacity at Test Flood Elevation: Elevation: | N/A | | 7. | Total Spillway Capacity ** at Test Flood Elevation: Elevation: | 263 cfs
746.4 | | 8. | Total Project Discharge ** at Top of Dam: Elevation: | 410 cfs
747 | | 9. | Total Project Discharge ** at Test Flood Elevation: | 263 cfs
746.4 | ^{*} Outlet gates are inaccessible ^{**} With stones missing from spillway Elevation - Feet Above Mean Sea Level (NGVD) Streambed at Toe of Dam: 727 2. Bottom of Cutoff: Unknown Maximum Tailwater: N/A 4. Recreation Pool: N/A 5. Full Flood Control Pool: N/A Spillway Crest 6. 745 (743 w/missing stones) Design Surcharge - Original Design: Unknown 747 8. Top of Dam: 746.4 Test Flood Surcharge: Reservoir - Length in Feet 1. Normal Pool: 2,350 feet N/A 2. Flood Control Pool: 2,350 feet 3. Spillway Crest Pool: 2,400 feet Top of Dam: 4. 2,400 feet Test Flood Pool: Storage - Acre-feet Normal Pool: 206 Acre-Feet 2. Flood Control Pool: N/A 3. Spillway Crest Pool: 260 Acre-Feet 4. Top of Dam: 321 Acre-Feet Test Flood Pool: 303 Acre-Feet Reservoir Surface - Acres 1. Normal Pool: 26 Acres 2. Flood-Control Pool: N/A 29 Acres 3. Spillway Crest: 31 Acres 4. Test Flood Pool: 32 Acres 5. Top of Dam: g. Dam 1. Type: Earth embankment with downstream stone masonry wall 2. Length: 230 feet 3. Height: 20 feet 4. Top Width: 22 feet including 5 foot top width of stone masonry wall 5. Side Slopes: Upstream: 2 horizontal to 1 vertical Downstream Wall: 1 horizontal to 12 vertical 6. Zoning: Unknown 7. Impervious Core: Unknown 8. Cutoff: Unknown 9. Grout Curtain: N/A 10. Other: h. Diversion and Regulating Tunnel N/A i. Spillway 1. Type: Stone masonry weir 3 feet wide at the top with a vertical downstream face and upstream earth embankment 2. Length of Weir: 40 feet 3. Crest Elevation with Flash Boards: N/A without Flash Boards: 745 4. Gates: N/A 5. Upstream Channel: N/A 6. Downstream Channel: Natural Streambed 7. General: Several stones are missing from the right end of the spillway making a notch approximately 5 feet long and up to 2 feet below spillway crest of 745. j. Regulating Outlets 1. Invert: 721.4 at outlet 100 feet downstream of dam. 2. Size: 12-inch 3. Description: Cast iron capacity = 12 cfs 4. Control Mechanism: Unknown 5. Other: Concrete slab poured over top of gate chamber making gates inaccessible. # SECTION 2 ## 2.1 Design Data There was no design data available for review. ## 2.2 Construction Data There was no construction data available for review. It was reported that the dam was constructed around 1880 in order to increase the storage of an existing natural pond so that it could be used as a water supply reservoir. The owner also reported that the gate house was removed and a concrete slab installed over the top of the gate chamber around 1970 in order to eliminate vandalism. #### 2.3 Operation Data The reservoir is no longer used for water supply and operation data is not kept. #### 2.4 Evaluation of Data #### a. Availability Design or construction data was not available from the State of Connecticut Department of Environmental Protection or the City of Waterbury, owner of the dam. ### b. Adequacy As no design or construction information was available, the assessment of the condition of the dam was based on the visual inspection, past performance history, and hydraulic and hydrologic calculations performed for this Report. ### c. Validity The cast iron outlet pipe was dated 1880, indicating that the dam was constructed around 1880 as reported. # VISUAL INSPECTION SECTION 3 ## 3.1 Findings #### a. General The visual inspection of the dam was conducted on July 28, 1980. At the time of inspection the water level was approximately 2 feet below spillway level with water flowing over the right end of the spillway, where several stones were missing. Waterbury Reservoir No. 2 Dam consists of an earth embankment with a downstream stone masonry wall. An overflow spillway is located near the left end of the dam and the outlet works are located to the right of the spillway. The general condition of the dam at the time of inspection was poor. #### b. Dam The upstream slope above the water line is generally covered with weeds, brush and small trees to about 3 inches in diameter, Photo 1. There is intermittent riprap overgrown with weeds and brush, Photo 1. The upstream slope is severely eroded to the right of the gate chamber, Photo 2. Footpaths from the crest to the water have been eroded in several places along the right half of the dam. The crest of the dam is generally level, except for the area to the right of the gate chamber, where the crest has been severely eroded. There is a well-worn footpath along the center of the crest. The crest is covered with brush and small trees up to 3 inches in diameter. There is a hole in the dam crest about 4 inches in diameter and 18 inches deep at the back of the downstream wall. The downstream mortared stone wall is nearly vertical with about a 1 horizontal to 12 vertical batter, Photo 3. There is a concrete cap on portions of the wall. The wall is heavily overgrown with large vines, Photo 3, and there is a 6 inch diameter tree growing out of the wall to the right of the spillway, Photo 4. The mortar is missing in some sections of the wall and voids up to 3-1/2 feet deep were found by probing with the folding rule, Photo 5. Seepage was noted along the entire toe of the downstream wall from the left side of the spillway to about 60 feet right of the spillway. About 30 feet right of the spillway an open channel extended back under the wall for a distance of about 12 inches, Photo 6. The flow from this seep was clear with a slight presence of rust-colored floccules. Similar open seepage channels and flow were observed near the center and at the left end of the spillway. The entire toe area at the base of the wall was stained a rusty orange color. Seepage was also noted about 60 and about 100 feet down-stream of the dam and to the right of the low level outlet or blow-off pipe. (See Figure 2, page B-l in Appendix B.) The seepage occurred in areas where there appeared to be clusters of cobbles and small boulders. These seepage areas were also stained a rusty orange color. The entire downstream toe area is marshy and covered with moisture-loving vegetation and trees up to 12 inches in diameter. #### c. Appurtenant Structures The appurtenant structures consist of the overflow spill-way and the outlet works. ## Overflow Spillway The spillway crest is formed of mortared stone, with one or more stones missing at the right end, Photo 7. The spillway crest is very uneven and the mortar holding the remaining stone is broken and missing in some places. Portions of the crest are overgrown with weeds and brush. The downstream face of the spillway is a continuation of the downstream stone masonry wall. The mortar is missing and there are voids between many of the stones, Photo 8. The spillway approach channel has unmortared stone training walls with frequent large voids, Photo 9. The right training wall is also one of the gate chamber walls. The floor of the channel was submerged and could not be observed. ### Outlet Works The outlet works consist of a gate chamber located at the right end of the spillway which discharges through a 12-inch cast iron low level outlet or blowoff pipe. An above-ground gate house has been removed and a concrete slab poured over the top of the gate chamber, Photo 9, making the gates inaccessible. The low level outlet or blowoff pipe is laid on top of the ground, Photo 10, and discharges approximately 100 feet downstream of the dam. There was no flow from the pipe and no evidence of any recent flows. #### d. Reservoir Area There are no indications of instability along the edges of the reservoir in the vicinity of the dam. #### e. Downstream Channel The spillway discharge channel is the natural streambed, lined with sand, gravel and cobbles. No channel protection was observed at the base of the spillway wall. There are 3 foot high stone training walls on each side of the channel that extend about 20 feet downstream, Photo 10. The channel is heavily overgrown with brush, vines and trees, Photo 10. A large pile of debris blocks the center and right side of the channel, at the base of the spillway, Photo 10. #### 3.2 Evaluation Based on the visual observations, the dam appears to be in poor condition. The following features could affect the future integrity of the dam: - Seepage at the base of the downstream wall may cause internal erosion, leading to piping failure of the foundation or embankment. - 2) Severe erosion on the upstream slope and crest near the gate chamber could cause overtopping or concentrated seepage through the dam, resulting in breaching of the dam. - 3) Missing stones and deteriorated mortar in the spillway crest and downstream wall could lead to failure of the spillway and breaching of the dam. - 4) The abandoned and inaccessible low level outlet or blowoff makes it difficult to lower the reservoir level in an emergency. - 5) Voids in the downstream wall may permit internal erosion of the embankment due to seepage, leading to piping failure of the embankment. - 6) Debris and heavy overgrowth in the spillway discharge channel may cause flooding and diversion of the flow from the natural channel, leading to erosion and undermining of adjacent sections of the downstream wall. - 7) Discharge over the spillway into an unlined channel could cause undermining of the wall, leading to failure of the spillway and breaching of the dam. - 8) The roots of trees and vines growing on the downstream wall could dislodge stones and provide seepage paths for internal erosion of
the embankment. - 9) Trees in the immediate downstream area and on the crest and upstream slope of the dam could be overturned during a storm, leaving open root holes which may act as seepage paths, leading to piping of the foundation or embankment soils. # OPERATIONAL AND MAINTENANCE PROCEDURES SECTION 4 #### 4.1 Operational Procedures #### a. General As the reservoir is no longer used for water supply, there are no operational procedures in effect for the dam. ## b. Description of Any Warning System In Effect There is no formal warning system in effect for the dam. # 4.2 Maintenance Procedures #### a. General There are no maintenance procedures in effect for the dam. ### b. Operating Facilities There are no maintenance procedures in effect for the operating facilities. A concrete slab was placed over the top of the gate chamber approximately 10 years ago, making the gates inaccessible. #### 4.3 Evaluation Present operational and maintenance procedures are inadequate, as is evident by the general condition of the dam and operating facilities. An operations and maintenance manual should be prepared for the dam and operating facilities, and a program of annual technical inspections by qualified, registered engineers should be instituted. A formal warning system should be put into effect and include monitoring the dam during extremely heavy rains and procedures for notifying downstream authorities in the event of an emergency. # EVALUATION OF HYDRAULIC/HYDROLOGIC FEATURES SECTION 5 ### 5.1 General The spillway at Waterbury Reservoir No. 2 Dam is a broad crested weir located near the left end of the dam. The spillway is constructed of stone masonry 3 feet wide at the top with a vertical downstream face. Several large stones are missing from the right end of the spillway so that the spillway crest in that area is as much as 2 feet lower than the rest of the spillway. The spillway flow is concentrated in the area of the missing stones with the remainder of the spillway overgrown with weeds and brush. The total spillway length is 40 feet. The top of the dam is 2 feet above the undamaged spillway level. The dam has a tributary watershed of 0.46 square miles. The terrain is "rolling" wooded hills with considerable residential development located in the southern and eastern portions of the watershed. The watershed has a maximum elevation of 870 at the southeast end and an elevation of 743 at the spillway. There is no operable outlet for the dam. A 12-inch cast iron low level outlet or blowoff pipe was observed below the dam. The gatehouse has been removed and a concrete slab poured over the top of the gate chamber. If operable, the capacity of the outlet would be about 12 cfs. #### 5.2 Design Data No design data was available for the dam or the spillway. #### 5.3 Experience Data No records of past flood experience were available. # 5.4 Test Flood Analysis Based on the dam failure analysis, the dam is classified as "High" hazard potential. The dam is classified as "Small" in size, based on a height of 20 feet and a storage capacity of 321 Acre-Feet. According to the Recommended Guidelines for Safety Inspection of Dams, by the Corps of Engineers, the test flood should be in the range of 1/2 the Probable Maximum Flood (1/2 PMF) to the Probable Maximum Flood (PMF). A test flood equal to 1/2 PMF was selected because the height and storage capacity are in the low range for a small dam. The test flood was calculated using a peak flow of 2,125 cubic feet per second per square mile (csm) for the PMF from the minimum 2 square mile drainage area shown on the guide curves supplied by the Corps of Engineers and the 0.46 square mile watershed of Waterbury Reservoir No. 2 Dam. The 1/2 PMF peak inflow of 490 cfs results in a routed outflow of 263 cfs with the existing spillway configuration. The test flood would peak 0.6 feet below the top of the dam. Replacing the missing stones in the spillway would raise the water level by 2 feet, and the test flood routed outflow of 350 cfs would overtop the dam by 0.1 feet. The flood routing through the reservoir was done in accordance with "Estimating Effect of Surcharge Storage on Maximum Probable Discharges" provided by the Corps of Engineers. The existing spillway capacity was calculated to be about 410 cfs, or 156 percent of the test flood routed outflow. Replacing the missing stones would reduce spillway capacity to 328 cfs or 94 percent of the routed outflow. ### 5.5 Dam Failure Analysis A dam failure analysis was made using the "Rule of Thumb" guidance provided by the Corps of Engineers. Failure was assumed with the water level at the top of the dam. The dam breach would release up to 9,925 cfs into the stream below the dam. The flood waters would travel 400 feet downstream before overtopping Connecticut Route 69 by about 5 feet and flooding 7 residential homes up to 6 feet above sill elevation. The flood waters would also overtop Sherwood Drive by approximately 5 feet and flood 2 nearby homes up to 2 feet above sill elevation. The flood waters would continue downstream about 0.9 miles in a steep channel before reaching a shopping plaza and other commercial establishments. The flood waters would overtop a large parking lot by about 2 feet. A twin 10' x 10' box culvert at Interstate 84 (I-84) would not be able to pass the flood flow so that water would back up, inundating several residential and commercial establishments along Reidville Drive and overtopping I-84. The flood waters would also reach several homes along Plank Road before discharging to the Mad River. The maximum spillway discharge prior to the dam breach would be 410 cfs. This flow would overtop Connecticut Route 69 by 0.5 feet, flooding homes in this area up to 1.5 feet above sill level. Further downstream the flow would overtop Sherwood Drive by approximately 1 foot without flooding homes in this area. The spillway flow would overtop the parking lot at the shopping plaza but would not overtop I-84 or cause further damage. The failure of Waterbury Reservoir No. 2 Dam could result in the loss of more than a few lives. Therefore, the dam is classified as "High" hazard potential. # SECTION 6 #### 6.1 Visual Observations The visual observations did not disclose any evidence of present or past structural instability. The future stability of the dam could be affected by: - 1) Seepage at the toe; - 2) Erosion of the crest and upstream slope; - 3) Missing stones and liorated mortar in the spillway crest and downstream spill ly wall; - 4) Abandoned and inaccessible low level outlet or blowoff gates: - 5) Voids in the stonework of the downstream masonry wall; - 6) Debris and heavy overgrowth in the spillway discharge channel; - 7) Discharge over the spillway into an unlined channel at the base of the downstream spillway wall; - 8) Trees and vines growing on the downstream wall; and - 9) Trees on the crest, the upstream slope and the downstream toe area. # 6.2 Design and Construction Data There was no information on the design or construction of the dam available for review. ### 6.3 Post-Construction Changes The gate house was removed and a concrete slab poured over the top of the gate chamber around 1970, to eliminate vandalism. # 6.4 Siesmic Stability The dam is located in Seismic Zone 1 and in accordance with the recommended Phase I guidelines does not warrant seismic stability analysis. # ASSESSMENT, RECOMMENDATIONS, & REMEDIAL MEASURES SECTION 7 #### 7.1 Assessment #### a. Condition Based on the visual inspection, the dam appears to be in poor condition. The following features could affect the future integrity of the dam: - 1) Seepage at the base of the downstream masonry wall and in the downstream toe area up to 100 feet downstream of the dam. - 2) Erosion of the upstream slope and crest of the dam. - 3) Missing stones in the spillway crest and missing or deteriorated mortar in the spillway crest and downstream spillway wall. - 4) Abandoned and inaccessible low level outlet or blowoff gates. - 5) Voids in the downstream masonry wall. - 6) Debris and heavy overgrowth in the spillway discharge channel. - 7) Discharge over the spillway into an unlined channel directly at the toe of the downstream wall. - 8) Trees and vines growing out of the downstream wall. - 9) Trees on the crest, upstream slope and downstream toe area. An evaluation of the hydraulic and hydrologic features of the dam determined that the spillway is capable of passing 156 percent of the test flood routed outflow before overtopping the dam. Replacing the missing stones would reduce the spillway capacity to 94 percent of the test flood routed outflow. #### b. Adequacy of Information As no design or construction data was available for review, the assessment of the condition of the dam was based on the visual inspection, past performance history, and hydrologic and hydraulic calculations made for this Report. # c. Urgency The recommendations described in Sections 7.2 and 7.3 should be carried out by the owner within one year of receipt of this Report. #### 7.2 Recommendations The following items should be carried out under the direction of a qualified, registered engineer: - 1) Investigate the significance of the seepage at the base of the downstream wall and in the toe area and recommend measures for monitoring the seepage and/or preventing piping of the foundation and embankment soils. - 2) Remove trees growing on the upstream slope, crest, down-stream wall and to within 20 feet of the downstream toe; and backfill root zones with appropriate soils. - 3) Investigate the capacity of the spillway discharge channel and recommend measures to remove debris and to prevent scour and undermining of the downstream wall of the dam during periods of spillway discharge. - 4) Investigate the condition of low level outlet or blowoff and recommend measures to restore outlet to usable condition. - 5) Investigate the voids in the downstream masonry wall and recommend repair
measures. - 6) Clear spillway approach channel of brush, weeds and debris. Investigate means of stabilizing the spillway weir to prevent further disintegration. Replacing the spillway stones is not recommended. 7) Restore the upstream slope and crest to the original grade, using appropriate soils, and install riprap protection on the upstream slope as required. The owner should implement all recommendations made by the engineer based on the above investigations. ## 7.3 Remedial Measures #### a. Operation and Maintenance - 1) Clear brush and vines on the upstream slope, crest and downstream toe, and establish a regular mowing program. - 2) Establish vegetative cover on all bare areas of the crest and upstream slope. - 3) Institute a program of annual technical inspections by qualified, registered engineers. - 4) Prepare a formal operation and maintenance manual for the dam and operating facilities. - 5) Put into effect a formal warning system which should include monitoring of the dam during extremely heavy rains and procedures for notifying downstream authorities in the event of an emergency. ## 7.4 Alternatives As the dam is no longer used for water supply, one of the alternatives to the preceeding recommendations is to remove the dam under the guidance of a qualified, registered engineer. # APPENDIX A VISUAL CHECK LIST WITH COMMENTS # VISUAL INSPECTION CHECK LIST PARTY ORGANIZATION | PRDJECT: Waterbury Reservoir No. 2 Dam | | |---|---| | DATE: 7/28/80 TIME: 2:30 p.m. WEATHER: Part1 | y Cloudy | | w.s. ELEVATION: 743.3 U.S. N/A DN.S | | | PARTY | DISCIPLINE | | 1. Donald L. Smith, P.E Roald Haestad, Inc. | Civil/Hydrology | | 2. Ronald G. Litke, P.E Roald Haestad, Inc. | Civil/Structural | | Geotechnical 3. Gonzalo Castro, P.E., PhD - Engineers, Inc. | Geotechnical | | 4. Frank Leathers, P.E Geotechnical Engineers, Inc. | Geotechnical | | 5 | | | | | | 6 | | | INSPECTED PROJECT FEATURE BY | REMARKS | | 1. Dam Embankment RGL, DLS, GC, FL | Overgrown with brush, eros-
ion to right of gate chambe | | Intake Channel 2.Outlet Works - & Structure | Not visible | | 2. Outlet works - a belaceare | Concrete slab poured over | | 3. Outlet Works - Control Tower RGL, DLS | top of gate chamber. | | Transition | Cast iron pipe laid | | 4. Outlet Works - & Conduit RGL, DLS | above ground. | | Outlet Structure | No outlet structure, chan- | | 5. Outlet Works - & Channel RGL, DLS, GC, FL | nel is natural streambed. | | 6. Spillway Weir, Approach and Outlet Works - Discharge Channel RGL,DLS,GC,FL | Stones missing at right end of weir, debris in discharge channel. | | 7. | | | 8. | | | | | | 9 | | | 10 | | | 11. | | | DATE: 7/28/80 | |---| | NAME: RGL,DLS | | cal Engineers NAME: GC,FL | | 2012777210 | | CONDITIONS | | 747 | | 743.3 | | Unknown | | None observed | | N/A | | None observed | | None observed | | Depression in crest due to erosion to right of gate chamber | | Too irregular to judge | | Good | | None observed | | Well-worn footpaths on crest and upstream slopes. | | Trees, brush and vines on D.S. wall and toe area. Brush and weed on crest and U.S. slope. | | Severe erosion of upstream slope and crest to right of gate chamber. | | Riprap overgrown with brush, missing in some areas of upstream slope. | | None observed | | Seepage at toe of downstream wall and up to 100' downstream of wall. | | Several open seepage channels extending back under downstream wall. | | None observed | | None observed | | None observed. | | | | PROJECT: Waterbury Reservoir No. 2 Dam | | | DATE:_ | 7/28/80 | |--|---|-------------|---------------|---------| | Intake Channel and PROJECT FEATURE: Outlet Works - Structure | | | | | | | CIPLINE: Civil Engineers, Geotechnica | | | | | | | | | | | | AREA EVALUATED |)
 | CONDITION | S | | | LET WORKS - INTAKE
NNEL AND INTAKE STRUCTURE | | | | | Α. | APPROACH CHANNEL: | Not visible | _ | | | | SLOPE CONDITIONS | | | | | | BOTTOM CONDITIONS | | | | | | ROCK SLIDES OR FALLS | | | | | | LOG BOOM | | | | | | DEBRIS | | | | | | CONDITION OF CONCRETE | | | | | | DRAINS OR WEEP HOLES | | | | | в. | INTAKE STRUCTURE: | Not visible | | | | | CONDITION OF CONCRETE | | | | | | STOP LOGS AND SLOTS | | | | | | | | | | | erbury Reservoir No. 2 Dam | DATE: 7/28/80 | |-----------------------------|--| | URE: Outlet Works - Control | Tower NAME: RGL,DLS | | Civil Engineer | NAME: | | A EVALUATED | CONDITIONS | | - CONTROL TOWER | | | AND STRUCTURAL: | } | | ONDITION | Gate house has been removed and concrete slab poured over top of chamber, making gates inaccessible. | | OF JOINTS | Open joints in stone masonry walls. | | | None observed | | EINFORCING | None observed | | R STAINING OF CONCRETE | N/A | | GE OR EFFLORESCENCE | Could not be observed | | GNMENT | No joints observed | | EEPAGE OR LEAKS
HAMBER | Could not be observed. Concrete slab poured over top of chamber to deter vandalism. | | | None observed | | R CORROSION OF STEEL | N/A | | _ AND ELECTRICAL: | | | | N/A | | .s | N/A | | 57 | N/A | | | N/A | | SYSTEM | N/A | | ATES | Could not be observed | | GATES | N/A | | PROTECTION SYSTEM | N/A | | POWER SYSTEM | N/A | | LIGHTING SYSTEM | N/A | | | CIVIL Engineer A EVALUATED CONTROL TOWER AND STRUCTURAL: ONDITION OF JOINTS EINFORCING R STAINING OF CONCRETE GE OR EFFLORESCENCE GNMENT EEPAGE OR LEAKS HAMBER R CORROSION OF STEEL AND ELECTRICAL: S ST SYSTEM ATES GATES PROTECTION SYSTEM O LIGHTING SYSTEM | | PROJECT: Waterbury Reservoir No. 2 Dam | DATE: 7/28/80 | |--|--| | PROJECT FEATURE: Outlet Works - and Condu | | | DISCIPLINE: Civil Engineers | NAME: DLS | | AREA EVALUATED | CONDITIONS | | OUTLET WORKS - TRANSITION AND CONDUIT GENERAL CONDITION OF CONCRETE | Outlet works conduit consists of cast iron pipe laid above ground discharging approximately 100' downstream. | | RUST OR STAINING ON CONCRETE | | | SPALLING | | | EROSION OR CAVITATION | | | CRACKING | | | ALIGNMENT OF MONOLITHS | | | ALIGNMENT OF JOINTS | | | NUMBERING OF MONOLITHS | | | PROJECT: Waterbury Reservoir No. 2 Dam | DATE: 7/28/80 | |---|---| | Outlet S PROJECT FEATURE: Outlet Works - and Outle | tructure | | DISCIPLINE: Civil Engineers, Geotechnical | Engineers NAME: GC,FL | | AREA EVALUATED | CONDITIONS | | DUTLET WORKS - DUTLET STRUCTURE
AND DUTLET CHANNEL | Outlet structure consists of cast iron pipe laid on top of the ground and discharging approximately 100' downstream | | GENERAL CONDITION OF CONCRETE | | | RUST OR STAINING | N/A | | SPALLING | N/A | | EROSION OR CAVITATION | N/A | | VISIBLE REINFORCING | N/A | | ANY SEEPAGE OR EFFLORESCENCE | N/A | | CONDITION AT JOINTS | N/A | | DRAIN HOLES | N/A | | CHANNEL | Natural channel bottom is sand & gravel, with covering of decayed vegetation. | | LOOSE ROCK OR TREES OVERHANGING CHANNEL | Trees and brush over channel. Some branches have fallen across channel. | | CONDITION OF DISCHARGE CHANNEL | Fair | | PRO | JECT: Waterbury Reservoir No. 2 Dam | DATE: 7/28/80 | |-----|---|---| | PRO | Spillway DJECT FEATURE: Outlet Works - & Dischar | Weir, Approach ge Channel NAME: RGL,DLS | | DIS | CIPLINE: Civil Engineers, Geotechnical | Engineers NAME: GC,FL | | | AREA EVALUATED | CONDITIONS | | | LET WORKS - SPILLWAY WEIR,
PROACH AND DISCHARGE CHANNELS | | | Α. | APPROACH CHANNEL: | | | | GENERAL CONDITION | Loose and open stone work in right training wall (wall of gate chamber) | | | LOOSE ROCK OVERHANGING CHANNEL | None | | | TREES OVERHANGING CHANNEL | None | | | FLOOR OF APPROACH CHANNEL | Not visible underwater | | в, | WEIR AND TRAINING WALLS: | | | | GENERAL CONDITION OF CONCRETE | Weir constructed of stone masonry.
Stones missing at right end. | | | RUST OR STAINING | N/A | | | SPALLING | N/A | | | ANY VISIBLE REINFORCING | N/A | | | ANY SEEPAGE OR EFFLORESCENCE | Seepage observed at downstream toe of stone masonry wall. | | | DRAIN HOLES | None observed. Drainage through voids and cracks in mortar of stone walls. | | c. | DISCHARGE CHANNEL: | | | | GENERAL CONDITION | Fair | | | LODSE ROCK OVERHANGING CHANNEL | None | | | TREES OVERHANGING CHANNEL | Numerous large trees and brush along channel. | | | FLOOR OF CHANNEL | Natural channel. Sand and cobble bottom with layer of decayed vegetation. | | | OTHER OBSTRUCTIONS | Some branches have fallen across the channel, also timber and miscellancous debris block right side of channel. | APPENDIX B ENGINEERING DATA ELEVATION Scote 1"= 40" ·p £1, 730.1 SECTION A-A ROALD HAESTAD, INC CONSULTING ENGINEERS WATERBURY, CONNECTICUT US ARMY ENGINEER DIV NEW ENGLAND COMPS OF ENGINEERS WALTHAM, MASS NATIONAL PROGRAM OF INSPECTION OF NON-FED DAMS WATERBURY RESERVOIR NO. 2 DRAIN CHECKED APPROVED SCALES AS NOTED JRS ROL RH DATE SEPT (SED PAGE 8-1 *//* APPENDIX C PHOTOGRAPHS PHOTO NO. 1 UPSTREAM SLOPE FROM LEFT ABUTMENT. NOTE RIPRAP SLOPE PROTECTION, WEEDS AND GATE CHAMBER. PHOTO NO. 2 EROSION OF UPSTREAM SLOPE AND CREST
TO THE RIGHT OF THE GATE CHAMBER. U S ARMY ENGINEER DIV NEW ENGLAND CORPS OF ENGINEERS WALTHAM, MASSACHUSETTS ROALD HAESTAD, INC. CONSULTING ENGINEERS WATERBURY, CONNECTICUT NATIONAL PROGRAM OF INSPECTION OF NON-FED. DAMS WATERBURY RES. NO. 2 DAM TURKEY HILL BROOK PRESPECT, CONNECTIOUT CT 00304 28 JULY 180 PHOTO NO. 3 DOWNSTREAM STONE MASONRY WALL. NOTE VINES ON WALL AND DOWNSTREAM VEGETATION. TREE GROWING OUT OF DOWNSTREAM WALL. U.S ARMY ENGINEER DIV NEW ENGLAND CORPS OF ENGINEERS WALTHAM, MASSACHUSETTS ROALD HAESTAD, INC. CONSULTING ENGINEERS WATERBURY, CONNECTICUT NATIONAL PROGRAM OF INSPECTION OF NON-FED. DAMS WATERBURY RES. NO. 2 DAM TURKEY HILL BROOK PROSPECT, CONNECTICUT CT 00304 28 JULY '80 PHOTO NO. 3 DOWNSTREAM STONE MASONRY WALL. NOTE VINES ON WALL AND DOWNSTREAM VEGETATION. PHOTO NO. 4 TREE GROWING OUT OF DOWNSTREAM WALL. U.S ARMY ENGINEER DIV NEW ENGLAND CORPS OF ENGINEERS WALTHAM, MASSACHUSETTS ROALD HAESTAD, INC. CONSULTING ENGINEERS WATERBURY, CONNECTICUT NATIONAL PROGRAM OF INSPECTION OF NON-FED. DAMS TURKEY HILL BROOK PROSPECT, CONNECTICUT CT 00304 28 JULY '80 PHOTO NO. 5 VOID IN DOWNSTREAM WALL TO LEFT OF SPILLWAY. PHOTO NO. 6 SEEPAGE AT BASE OF DOWNSTREAM WALL. NOTE OPEN SEEPAGE CHANNEL (DIRECTLY BELOW RULE) EXTENDING UNDER WALL. U S ARMY ENGINEER DIV NEW ENGLAND CORPS OF FRGINEERS WALTHAM, MASSACHUSETTS ROALD HAESTAD, INC. CONSULTING ENGINEERS WATERBURY, CONNECTION NATIONAL PROGRAM OF INSPECTION OF NON-FED. DAMS WATERPURY RES. NO. 2 TAM TURKEY HILL BROOK PRESENCT, COMMECTION 78 JULY *80 PHOTO NO. 7 MISSING STONES AT RIGHT END OF OVERFLOW SPILLWAY. DOWNSTREAM FACE OF SPILLWAY. NOTE VOIDS BETWEEN STONES. U S ARMY ENGINEER DIV NEW ENGLAND CORPS OF ENGINEERS WALTHAM, MASSACHUSETTS ROALD HAESTAD, INC. CONSULTING ENGINEERS WATERBURY, CONNECTICUT NATIONAL PROGRAM OF INSPECTION OF NON-FED. DAMS WATERBURY RES. ND. 2 DAM TURKEY HILL BROOK PROSPECT, CONNECTICUT CT 00304 28 JULY '80 PHOTO NO. 9 RIGHT SPILLWAY TRAINING WALL AND GATE CHAMBER. NOTE VOIDS IN STONE WORK AND CONCRETE SLAB OVER TOP OF CHAMBER PHOTO NO. 10 SPILLWAY DISCHARGE CHANNEL AT RIGHT TRAINING WALL. NOTE DEBRIS AND 12-INCH CAST IRON OUTLET PIPE U.S.ARMY ENGINEER DIV. NEW ENGLAND CORPS OF ENGINEERS WALTHAM, MASSACHUSETTS ROALD HAESTAD, INC. CONSULTING ENGINEERS WATERBURY, CONNECTICUT NATIONAL PROGRAM OF INSPECTION OF NON-FED. DAMS WATERBURY RES. NO. 2 DAM TURKEY HILL BROOK PROSPECT, CONNECTICUT CT 00304 28 JULY '80 # APPENDIX D HYDROLOGIC AND HYDRAULIC COMPUTATIONS BY SAL DATE 8/19/80 ROALD HAESTAD, INC. SHEET NO. ... OF ... / 9 CKD BY DAS DATE 8/21/80 CONSULTING ENGINEERS 37 Brookside Road - Waterbury, Conn. 06708 JOB NO 49-025 SUBJECT WATERBURY RES. No. 2 - Project Discharge Capacity # Spillway and Dam profile: (Not to scale) Discharge Coefficients: 1) Spillway c = 2.9 3) Left Abutment C= 2.70 4) Right Abutment C= 2.65 Spillway Capacity & top of dom: Q=CL, H3/2 + CL2H3/2 + CL3H3/2 = 2.9(4)(4)1.5+2.9(3)(3)1.5+2.9(33)(2)1.5 92.8 +45.2 + 270.7 408.7 use 409 cfs | Height Above
Spillway
(ft) | Total Spillway
Disch. Capacity
(cfs) | Right Abutment
Disch. Capacity
(cfs) | Left Abutm.
Disch Capac.
(cfs) | Total Disch
Capacity
(cfs) | |----------------------------------|--|--|--------------------------------------|----------------------------------| | 0 | 0 | 0 | 0 | 0 | | / | 12 | 0 | 0 | /2 | | 2 | 42 | 0 | 0 | 42 | | 3 | 181 | 0 | 0 | /8/ | | 4 | 409 | 0 | 0 | 409 | | 4.5 | 546 | 132 | 47 | 725 | | 5 | 697 | 374 | /32 | 1,203 | BY .SAL... DATE 8/20/80 ROALD HAESTAD, INC. SHEET NO 2 OF 19 CKD BY DLS DATE 8/21/80 CONSULTING ENGINEERS 37 Brookside Road - Waterbury, Conn. 06708 JOB NO. 49-025 SUBJECT WATERBURY RES No.2 - Project Discharge Copacity Curve BY SAL DATE 8/20/80 ROALD HAESTAD, INC. SHEET NO 3 OF 19 CONSULTING ENGINEERS CKD BY DASDATE 8/21/80. 37 Brookside Road - Waterbury, Conn. 06708 JOB NO 49-025 SUBJECT WATERBURY RES No 2 - Surcharge Storage Capacity | Height Above | Surface | Average Surface | Storage | |--------------|---------------|----------------------|-------------| | Spillway | Area | Area | Volume | | (Feet) | (Acres) | (Acres) | (Acre-Feet) | | 0 | 2 <i>5</i> .7 | | 0 | | | | 26.5 | | | / | 27.3 | | 26.5 | | _ | | 28.05 | | | 2 | 28.8 | | 54.6 | | | | 29.6 | | | 3 | 30.4 | | 84.2 | | | | 3/.2 | | | 4 | 3 <i>2.0</i> | | 115.4 | | | | 3 <i>2,</i> 8 | | | 5 | 33.6 | | 148.2 | | • | 00.0 | 3 <i>4.35</i> | , , 0.2 | | 6 | 3 <i>5.</i> / | J-7.50 | 182.5 | | 9 | 0.7 | 35,9 | , 02.5 | | - | 2/7 | J 2, 3 | 2/01 | | 7 | 3 6. 7 | | 2/8.4 | BY SAL DATE 8/20/80 ROALD HAESTAD, INC. SHEET NO. 4. OF 19. JOB NO. 49-025 CKD BY . DAS DATE . 8/2//80 ... 37 Brookside Road - Waterbury, Conn. 06708 SUBJECT WATERBURY RES No. 2 - Surcharge Starage Copacity Curve HEIGH L BOAR SHITMUS ANDER BY SAL DATE 8/19/80 ROALD HAESTAD, INC. SHEET NO. 5. OF 19. CONSULTING ENGINEERS CKD BY DISDATE 8/2/180. 37 Brookside Road - Waterbury, Conn. 06708 JOB NO. 49-025 SUBJECT WATERBURY BES. No. 2 - Test Flood Test Flood = 1/2 PMF Drainage Area = 294 acres = 0.46 sq. mi. From Corps of Eng. chart for "Rolling" Terrain MPF = 2,125 cfs/sq.mi. (2.0 sq. mi. Minimum) PMF = 2,125 cfs/sq.mi x 0.46 sq mi = 977.5 cfs 1/2 PMF = 1/2 (977.5 cfs) = 488.75 use 490 cfs Qpi = 490 cfs Hi = 4.2 feet above spillway, from Discharge Capacity Curve STOR, = 122 ac-ft, from Storage Capacity curve = 5.0" runoff from Q46 sq.mi. Maximum Probable Flood Runoff in New England equals approx. 19". Therefore 1/2 PMF equals approx. 1/2(19")=9.5" QPZ = QP, (1- STOR/9.5) = 490 cfs (1-5,0/9.5) = 232 cfs Hz = 3.3 feet STORz = 94 ac-ft STORAVE = (STOR, +STOR2)/2 = (122+94)/2 = 108 ac -ft = 4.4" runoff QP3 = QP1 (1-STORAVE/9.5) = 490cfs (1-4.1/9.5) = 263 cfs H3 = 3.4 feet Spillway Capacity @ top of dam: $Q = CL_1H^{3/2} + CL_2H^{3/2} + CL_3H^{3/2}$ $Q = 2.9(4)(4)^{1.5} + 2.9(3)(3)^{1.5} + 2.9(33)(2)^{1.5}$ Q = 408.7 use 409 cfs % of U2PMF=(409/263) ×100 = 15690 of 1/2 PMF BY SAL DATE 9/22/80 ROALD HAESTAD, INC. SHEET NO 5A OF 19 CONSULTING ENGINEERS 37 Brookside Road - Waterbury, Conn. 06708 JOB NO 49-025 SUBJECT WATERBURY RES No. 2 - Restored Spillway Note: Assume the missing spillway stones are replaced. The effect of this action on the Test Flood routing and maximum spillway copacity was investigated. Spillway Capacity @ top of dam: Q = C LH3/2 = 2.9(40)(2)3/2 Q = 328 cfs Test Flood Routing: Qp. = 490 cfs (See Computation Sheet 5 of 19) HI = 2.3 feet above restored spillway STOR, = 72 Ac-Ft = 2.9" runoff Qp2 = Qp, (1-STOR/9.5) = 490 cfs (1-2.9/9.5) = 340 cfs H2 = 2.0 ft STOR2 = 60 Ac-Ft STORAVE = (STOR, +STOR2)/2 = (72+60)/2 = 66 Ac-Ft = 2.7" runoff Qp3 = Qp1 (1-STORAVE/9.5) = 490 cfs (1-2.7/9.5) = 351 cfs USE 350 cfs H3 = 2.1 ft % of 1/2 PMF = (328/350) × 100 = 54% of 1/2 PMF BY SAL DATE \$\frac{120}{80}\$ ROALD HAESTAD, INC. SHEET NO. 6. OF 19 CONSULTING ENGINEERS CKD BY \$\mathbb{D}_{-1}\$ DATE \$\frac{8}{21}\$ | \$\frac{180}{80}\$ 37 Brookside Road - Waterbury, Conn. 06708 JOB NO. 49-025 SUBJECT WATERBURY RES No.2-Dam Breach Calculations S = Storage at time of failure with water level at top of dom S = Storage at spillway level + Freeboard storage S = (Surface Area x Estimated Ave depth) + (From surcharge storage capacity curve) S = (25.7 acres x 8 feet) + (115.4 acre-feet) 5 = 321 ocre-feet ap, = Peak Failure Outflow = \$27 Wb Vg Yo 3/2 Ws - Breach Width - 40% of dam length across river at mid height = 0.4(166) = 66.4 use 66 Yo = Total height from river bed to pool level at time of failure = 20' Qp, = 8/27 (66) (V32.Z) (20)3/2 = 9,925.3 USE 9,925 cfs BY SAL DATE 9/17/80 ROALD HAESTAD, INC. SHEET NO 7 OF /9 CKD BY DAS DATE 9/17/80 CONSULTING ENGINEERS JOB NO 49-025 SUBJECT WATERBURY RESERVOIR NO. 2-FLOOD ROUTING AT TOP OF DAM SECTION NUMBER 1 STORAGE CAPACITY WITHIN REACH #### SURFACE AREA STORAGE VOLUME HEIGHT (ACRES) (FEET) (ACRE-FEET) 1.0 .12 . 1 2.0 . 24 . 2 . 5 3.0 .36 4.0 .48 1.0 1.5 5.0 .60 2.2 .72 6.0 2.9 7.0 .84 .96 3,8 8.0 9.0 1.08 4.9 1.20 6.0 10.0 1.36 7.3 11.0 12.0 1.52 8.7 13.0 1.68 10.3 14.0 1.84 12.1 15.0 2.00 14,0 2.16 16.0 16.1 17.0 2.32 18.3 2.48 20.7 18.0 19.0 2.64 23,3 2.80 20.0 26.0 STORAGE CAPACITY CALCULATED FROM SURFACE AREAS AT KNOWN ELEVATIONS. BY SAL DATE 9/17/80 ROALD HAESTAD INC. SHEET NO 8 OF 19 CKH BY DLS DATE 9/17/80 CONSULTING ENGINEERS JOH NO 49-025 SUBJECT WATERBURY RESERVOIR NO.2-FLOOD ROUTING AT TOP OF DAM # SECTION NUMBER 1 #### ROUTE-69 | HEIGHT ABOVE
INVERT
(FEET) | p i s | C H A R
CONDUIT
(CFS) | G E C A
SPILLWAY
(CFS) | PACITY TOTAL (CFS) | |----------------------------------|-------|-----------------------------|------------------------------|--------------------| | 1.0 | | 14 | Ø | 14 | | 2.0 | | 28 | 0 | 28 | | 3.0 | | 59 | θ | 59 | | 4.0 | | 90 | 0 | 90 | | 5.0 | | 123 | 0 | 123 | | 6.0 | | 155 | 0 | 155 | | 7.0 | | 183 | 450 | 633 | | 8.0 | | 210 | 1473 | 1.683 | | 9.0 | | 238 | 3129 | 3359 | | 10.0 | | 250 | 5438 | 5688 | | 11.0 | | 268 | 8372 | 8640 | | 12.0 | | 285 | 11812 | 12097 | | 13.0 | | 300 | 15774 | 16074 | | 14.0 | | 315 | 20193 | 20508 | | 15.0 | | 330 | 25108 | 25438 | | 16.0 | | 345 | 30467 | 30812 | | 17.0 | | 358 | 36315 | 36672 | | 18.0 | | 370 | 42603 | 42973 | STORAGE AT TIME OF FAILURE=S= 320 AC. FT. LENGTH OF REACH=L= 400 FT. INFLOW INTO REACH=QP1= 9925 CFS HEIGHT ABOVE CONDUIT INVERT=H1= 11.4 FT. STORAGE IN REACH=V1= 7.8 AC. FT. TRIAL REACH OUTFLOW=QP(TRIAL)= 9683 CFS TRIAL HEIGHT ABOVE CONDUIT INVERT=H(TRIAL)= 11.3 FT. TRIAL STORAGE IN REACH=V(TRIAL)= 7.7 AC. FT. > REACH OUTFLOW=QP2= 9684 CFS HEIGHT ABOVE CONDUIT INVERT=H2= 11.3 FT. BY - 35 DATE 3/20/80 ROALD HAESTAD, INC. SHEET NO. 9 OF /9 CONSULTING ENGINEERS CKD BY DLS DATE 8/21/80 37 Brookside Road - Waterbury, Conn. 06708 JOB NO. 49-025 SUBJECT WATERBURY RESERVOIR NO. 2 - FLOOD POUTING BY SAL DATE 9/17/80 ROALI HAESTAD, INC. SHEET NO /O OF /9 CKD BY DAS DATE 9/17/80 CONSULTING ENGINEERS JOB NO 49-025 SUBJECT WATERBURY RESERVOIR
NO. 2-FLOOD ROUTING AT TOP OF DAM # SECTION NUMBER 2A ## MAIN CHANNEL | Н | W | A | R | S | . V | 0 | |------|----|-----|------|--------|-------|------| | 1.0 | 23 | 20 | . 85 | .0625 | 4,17 | 83 | | 2.0 | 28 | 45 | 1,60 | .0625 | 6.36 | 287 | | 3.0 | 32 | 74 | 2,29 | .0625 | 8.06 | 600 | | 4.8 | 34 | 105 | 3.05 | ,0625 | 9.78 | 1030 | | 5.0 | 36 | 136 | 3,74 | .0625 | 11.18 | 1525 | | 6.0 | 38 | 167 | 4.35 | .0625 | 12.37 | 2071 | | 7.0 | 40 | 198 | 4.90 | .0625 | 13,40 | 2658 | | 8.0 | 42 | 229 | 5,40 | . 0625 | 14.29 | 3278 | | 9.0 | 44 | 260 | 5.85 | .0625 | 15.08 | 3928 | | 10.0 | 46 | 291 | 6.27 | .0625 | 15.79 | 4601 | MANNING COEFFICIENT=N=.0800 HY SAL DATE 9/17/80 ROALD HAESTAD, INC. SHEET NO // OF /9 CKD BY DES DATE 9/17/80 CONSULTING ENGINEERS JOH NO 49-025 SUBJECT WATERBURY RESERVOIR NO. 2-FLOOD ROUTING AT TOP OF DAM # SECTION NUMBER 2B #### LEFT OVERBANK | Н | W | A | R | S | V | <u>Q</u> | |--|--|--|---|---|--|--| | 4.0
5.0
6.0
7.0
8.0
9.0 | 22
42
60
77
94
108
122 | 11
42
90
155
236
332
440 | .52
1.00
1.50
2.01
2.51
3.06
3.60 | .0625
.0625
.0625
.0625
.0625
.0625
.0625 | 3.01
4.63
6.08
7.40
8.57
9.80 | 34
192
549
1148
2024
3249
4801 | MANNING COEFFICIENT=N=.0800 BY SAL DATE 9/17/80 ROALD HAESTAD, INC. SHEET NO /2 OF /9 CKD BY DAS DATE 9/17/80 CONSULTING ENGINEERS JOH NO 49-025 SUBJECT WATERBURY RESERVOIR NO. 2-FLOOD ROUTING AT TOP OF DAM ## SECTION NUMBER 2C ## RIGHT OVERBANK | н | W | A | R | S | V | • | |------|------------|-----|------|-------|-------|------| | | | | | | | | | 4.0 | 3 9 | 21 | , 53 | .0625 | 3.06 | 63 | | 5.0 | 74 | 76 | 1.02 | .0625 | 4.71 | 356 | | 6.0 | 89 | 155 | 1.73 | .0625 | 6.70 | 1036 | | 7.0 | 104 | 248 | 2.38 | .0625 | 8.27 | 2048 | | 8.0 | 119 | 355 | 2.97 | .0625 | 9.60 | 3406 | | 9.0 | 134 | 476 | 3,54 | .0625 | 10.79 | 5132 | | 10.0 | 149 | 611 | 4.09 | .0625 | 11.88 | 7252 | MANNING COEFFICIENT=N=.0800 CKH HY DLS HATE 9/17/80 CONSULTING ENGINEERS JOE NO. 49-075 SUBJECT WATERBURY RESERVOIR NO. 2-FLOOD ROUTING AT TOP OF DAM # SECTION NUMBER 2 #### SHERWOOD DRIVE | | | AR | EA_ | | | | HARGE | | |------|-----|-----|-----|-------|------|------|-------|-------| | Н | A | В | С | TOTAL | A | B | C | TOTAL | | 1.0 | 20 | 0 | 0 | 20 | 83 | 0 | 0 | 83 | | 2.0 | 45 | 0 | 0 | 45 | 287 | 0 | 0 | 287 | | 3.0 | 74 | | | 75 | 600 | | | 600 | | 4.0 | 105 | 1.1 | 21 | 137 | 1030 | 34 | 63 | 1128 | | 5.0 | 136 | 42 | 76 | 254 | 1525 | 192 | 356 | 2073 | | გ.მ | 167 | 90 | 155 | 412 | 2071 | 549 | 1036 | 3655 | | 7.0 | 198 | 155 | 248 | 601 | 2658 | 1148 | 2048 | 5853 | | 8.0 | 229 | 236 | 355 | 820 | 3278 | 2024 | 3406 | 8708 | | 9.0 | 260 | 332 | 476 | 1068 | 3928 | 3249 | 5132 | 12309 | | 10.0 | 291 | 440 | 611 | 1342 | 4601 | 4801 | 7252 | 16654 | STORAGE AT TIME OF FAILURE=S= 320 AC. FT. LENGTH OF REACH=L= 1500 FT. INFLOW INTO REACH=QP1= 9684 CFS DEPTH OF FLOW=H1= 8.3 FT. RECTIONAL AREA=A1= 890 SQ. FT. CROSS SECTIONAL AREA=A1= 30.6 AC. FT. STORAGE IN REACH=V1= TRIAL REACH OUTFLOW=QP(TRIAL)= 8757 CFS TRIAL DEPTH OF FLOW=H(TRIAL)= 8.0 FT. TRIAL CROSS SECTIONAL AREA=A(TRIAL)= 824 SQ. FT. TRIAL STORAGE IN REACH=V(TRIAL)= 28.4 AC. FT. > REACH OUTFLOW=@P2= 8791 CFS DEPTH OF FLOW=H2= 8.0 FT. BY 156 DATE 8/20/80 ROALD HAESTAD, INC. SHEET NO. 14. OF 19. CKD BY DLS DATE 8/21/80 CONSULTING ENGINEERS 37 Brookside Road - Waterbury, Conn. 06708 JOB NO 49-025 SUBJECT WATERBURY RESERVOIR NO. 2 - FLOOD FOUTING ROALD HAESTAD, INC. SHEET NO 15 OF 19 CKI HY DIS DATE 9/17/80 CONSULTING ENGINEERS JOB NO 49-025 SUBJECT WATERBURY RESERVOIR NO. 2-FLOOD ROUTING AT TOP OF DAM # SECTION NUMBER 3 ### TOTAL SECTION | H | _ W | A | R | S | V | 9 | |------|-----|------|-------|--------|-------|-------| | 1.0 | 27 | 14 | .50 | . 0516 | 2.12 | 29 | | 2.0 | 54 | 54 | 1.00 | .0516 | 3.37 | 182 | | 3.0 | 81 | 122 | 1.50 | .0516 | 4.42 | 536 | | 4.0 | 108 | 216 | 1.99 | .0516 | 5.35 | 1155 | | 5.0 | 135 | 338 | 2,49 | .0516 | 6.21 | 2095 | | 6.0 | 162 | 486 | 2.99 | .0516 | 7.01 | 3406 | | 7.0 | 190 | 662 | 3,49 | .0516 | 7.77 | 5138 | | 8.0 | 217 | 864 | 3.99 | .0516 | 8.49 | 7335 | | 9.0 | 244 | 1094 | 4,49 | .0516 | 9.18 | 10042 | | 10.0 | 271 | 1350 | 4.99 | .0516 | 9.85 | 13300 | | 11.0 | 286 | 1628 | 5.68 | .0516 | 10.75 | 17500 | | 12.0 | 302 | 1921 | 6.36 | .0516 | 11,59 | 22261 | | 13.0 | 318 | 2230 | 7.02 | .0516 | 12.38 | 27594 | | 14.0 | 333 | 2554 | 7.66 | .0516 | 13.12 | 33511 | | 15.0 | 349 | 2894 | 8.29 | .0516 | 13.83 | 40024 | | 16.0 | 365 | 3249 | 8.91 | .0516 | 14.51 | 47146 | | 17.0 | 380 | 3620 | 9.52 | .0516 | 15.16 | 54892 | | 18.0 | 396 | 4006 | 10.12 | .0516 | 15.79 | 63274 | | 19.0 | 411 | 4408 | 10.71 | .0516 | 16.40 | 72309 | | 20.0 | 427 | 4825 | 11.30 | .0516 | 17.00 | 82009 | MANNING COEFFICIENT=N=.1000 STORAGE AT TIME OF FAILURE=S= 320 AC. FT. LENGTH OF REACH=L= 5000 FT. INFLOW INTO REACH=QP1= 8791 CFS DEPTH OF FLOW=H1= 8.5 FT. CROSS SECTIONAL AREA=A1= 987 SQ. FT. STORAGE IN REACH=V1= 113.3 AC. FT. TRIAL REACH OUTFLOW=@P(TRIAL)= 5677 CFS TRIAL DEPTH OF FLOW=H(TRIAL)= 7.2 FT. TRIAL CROSS SECTIONAL AREA=A(TRIAL)= 711 S@. FT. TRIAL STORAGE IN REACH=V(TRIAL)= 81.6 AC. FT. REACH OUTFLOW=QP2= 6113 CFS DEPTH OF FLOW=H2= 7.4 FT. BY 456 DATE 3 40/84 ROALD HAESTAD, INC. SHEET NO.../6... OF 19... CKD BY JLSDATE 8/21/80 CONSULTING ENGINEERS 37 Brookside Road - Waterbury, Conn. 06708 JOB NO 40-025 SUBJECT WATERBURY RESERVOIR NO. 2 - FLOOD ROUTING BY SAL DATE SEGIO ROALD HAESTAD, INC. SHEET NO. 17. OF 19. CONSULTING ENGINEERS JOB NO 49-025 CKD BY DL DATE 8/21/80... 37 Brookside Road - Waterbury, Conn. 06708 SUBJECT WATERBURY RES No. 2 - Culvert Capacities <u>Reference</u>: "Hydroulic Charts for the Selection of Highway Culverts". HEC No. 5 Note: Assume inlet control at all culvert locations. Section No 4: (Culvert under Shopping Plaza) Size - 66" RCP Hwmax - 8 feet Entrance type - Square edge with headwall Hw/D = 8/5.5'= 1.45 Qmax = 240 cfs Section No 5: (Culvert under Interstate -84) Size - 2-10'x10' Box Culverts Hwmax - 14feet Entrance type - Hw/0 = 14/10' = 1.4 Qmax = 128 cfyft x10ft x2 = 2,560 cfs Section No 6: (Culvert under Horpers Ferry Road) Size - 2-10'x10' Box Culverts Hwmax - 6 feet before overtopping the channel banks and flooding residential area. Entrance Type - 30°-75° HW/D = 6/10' = 0.6 Qmax = 45 cfs/ft x 10ft x2 = 900 cfs BY SAL DATE 9/17/80 ROALD HAESTAD, INC. SHEET NO 18 OF 19 CONSULTING ENGINEERS CKD BY DATE 9/17/80 37 Brookside Road - Waterbury, Conn. 06708 JOB NO 49-025 SUBJECT WATERURY RES NO. 2 - Blowoff Copacity Blowoff consists of a 12" CIP approximately 150 feet long and is presently inoperative. Top of dom El. 747 Inv of blowoff El. 721.4 Head losses: 1) Friction 1) Friction = f 40 V2/19 2) Gate Valve = K V2/19 (k=0.25) 3) Entrance-projecting = K V2/19 (k=1) EL 747 0 FIZ"CIP, L =150' _ D FEI. 721.4 DATUM > P, + Z, + V, /29 = P2+ V2/29 + Z2 + H21-2 0+25.6+0=0+ 12/29+0+ H21-2 25.6= (1+150f+0.25+1) 1/2 Solve by trial & error : Assume $V_z = 20^{f} \text{kec} - f = 0.036$: $V_z = 14.7^{f} \text{kec}$ $V_z = 15^{f} \text{kec} - f = 0.0365$: $V_z = 14.6^{f} \text{kec}$ Discharge copacity at top of dam: Q= Vz A = 14.6 f/sec x 70/4 = 11.5 Use 12 ft3/sec | . • • • • • • • • • • • • • • • • • • • | BURY RESERVOIR NO. 2 - SUREACE AREAS | |--|--| | | | | PIDLIMETE | B BEADINGS: | | (Scale: | 1"=2000') | | I) LITTERSUE | D (AREA 1) THIRD 3.25 0.75 X 4 = 3.0 50, | | | FIRST 1.77 0.76 | | | START 1.01 | | 3.00 W2 V | (2000 FT) 2 / ACRE - 275 00000 | | × × × | (2000 FT.)2 X 1.ACRE = 275 ACRES | | | | | 2) WOTERSUE | D (ABEA 2) : THIRD 1.40 0.05. × 4 = 0.2 sq | | 7 10171 | FIRST 1.30 0.05 | | | START 1.25 | | | | | 0.20 W2 V | $\frac{(2000 FT.)^2}{1N.^2} \times \frac{1 ACRE}{48,560 FT.^2} = 18 ACRES$ | | 7. | 11/2 43.5% ET2 | | | | | | | | TOTAL WATE | BSHED = PREA 1 + AREA 2 = 275 + 18 = 293 ACRE | | | = 0.46 Sq. M. | | | | | 3) FLEV 743 | (WHIER SUBFACE): THIRD 2.02 0.07 V 4 = 0.28 : | | | | | | FIRST 1.89 0.07 | | | FIRST 1.89 0.07 | | | FIRST 1.89 0.07
START 1.82 | | | START 1.82 | | | START 1.82 | | | 5TART 1.82 | | | START 1.82 | | 0,28/N.2X | $\frac{3TART}{(2000 FT)^2} \times \frac{1ACRE}{43,560 FT.^2} = 25.7 ACRES$ | | 0,28/N.2X | (2000 FT.) ² X <u>I ACRE</u> = 25.7 ACRES
IN. ² 43,560 FT. ² = 25.7 ACRES
750 : THIRD 1.59 0.10 X 4 = 0.40.50.IN. | | 0,28/N.2X | START .82
 (2000 FT.) 2 X | | 0,28/N.2X | (2000 FT.) ² X <u>I ACRE</u> = 25.7 ACRES
IN. ² 43,560 FT. ² = 25.7 ACRES
750 : THIRD 1.59 0.10 X 4 = 0.40.50.IN. | | 0.28 /N.2 X | START .82
 (2000 FT,) ² | | 0.28 /N.2 X | START .82
 (2000 FT,) ² | | 0,28/N.2X | START .82
 (2000 FT,) ² | | 0.28 /N.2 X | START .82
 (2000 FT,) ² | | 0.28 /N.2 X | START .82
 (2000 FT,) ² | | C.28 /N.2 X
4) CONTOUR
0.40 W2X | (2000 FT.) ² X <u>I ACRE</u> = 25.7 ACRES IN. ² 43,560 FT. ² = 25.7 ACRES 75D : THIRD 1.59 0.10 X 4 = 0.40.50.IN. FIRST 1.40 0.10 START 1.30 (2000 FT.) ² X I ACRE = 36.7 ACRES W ² 43,560 FT. ² | | 0.28 /N.2 X
4) CONTOUR
0.40 M ² X | (2000 FT.) 2 X _ / ACRE = 25.7 ACRES IN. 2 | | 0.28 /N.2 X
4) CONTOUR
0.40 M ² X | (2000 FT.) ² X <u>I ACRE</u> = 25.7 ACRES IN. ² 43,560 FT. ² = 25.7 ACRES 75D : THIRD 1.59 0.10 X 4 = 0.40.50.IN. FIRST 1.40 0.10 START 1.30 (2000 FT.) ² X I ACRE = 36.7 ACRES W ² 43,560 FT. ² | | 0.28 /N.2 X
4)
CONTOUR
0.40 M ² X | (2000 FT.) 2 X _ / ACRE = 25.7 ACRES IN. 2 | # APPENDIX E INFORMATION AS CONTAINED IN THE NATIONAL INVENTORY OF DAMS NOT AVAILABLE AT THIS TIME